


NWS Meteorologists Guide to TAMDAR Weather Data

The Great Lakes Field
Experiment
Summer 2004-Winter 2005


Tropospheric Airborne Meteorological Data Report

- Part of NASA's Aviation Weather Safety Program initiative
- NASA has contracted with Airdat to design and build a low cost airborne instrument to measure temperature, moisture, pressure, wind, ice accretion and turbulence
- TAMDAR sensors will be installed first on prop-jet aircraft that serve small and medium size airports. This will fill many of the gaps in the current ACARS network


NWS
 Upper air network is nearly the same as it was in the 1940s.


A lot of weather occurs between radiosonde sites!


 ACARS is very helpful, but there are relatively few soundings from small and medium size cities


TAMDAR
Soundings
will fill many
of the gaps
in the
current upper
air network!


TAMDAR
Soundings
will fill many
of the gaps
in the
current upper
air network!


TAMDAR will be installed on 64 Mesaba airlines
 Saab 340 aircraft beginning in June 2004


- A NASA funded six-nine month evaluation entitled the "Great Lakes Fleet Experiment" will begin September 1, 2004
- The goal is to determine whether TAMDAR units are a reliable, cost effective means of gathering upper air data - and whether these data can improve warnings and forecasts
- Despite the name, data will also be available in the Northeast, Southeast and Plains states


Mesaba Route Structure

TAMDAR Flights in Green


- Meteorologists are asked to use the data and comment on it's quality, timeliness and utility
- TAMDAR has potential to significantly improve warnings and forecasts


TAMDAR Instrument

- Approximately 1" X 6" in size
- Weighs about 1.5 pounds
- Mounted on aircraft fuselage
- Directly measures temperature, relative humidity, pressure, and ice accretion
- Wind speed and direction and turbulence are derived


TAMDAR Instrument

TAMDAR
Instrument
Package
Diagram


TAMDAR Instrument


UND Cessna Citation II


TAMDAR instruments

TAMDAR Design Specifications

- Operating Temperature:-70 C to +55 C Ambient
- Pressure Altitude Range: -500 Ft. to 50,000+ Ft.
- Airspeed Range: ~ Mach.82


TAMDAR Design Specifications

Parameter	Range	Accuracy	Resolution	
Pressure	10 -101 Kp	5 millibars	0.05 millibars	
Temperature	-70 to +55C	±1C	0.1C	
Humidity	0 to 100%RH	±5% < Mach 0.4 ±10% Mach 0.4 – 0.6	1%	
Ice Detection		0.020 inch		
Pressure Altitude	0 – 150 FL	±50 feet	10 feet	
Pressure Altitude	150-250FL	±110 feet	10 feet	
Indicated Airspeed	70-270 knots	±3 knots	1 knot	
True Airspeed	70-450 knots	±4 knots	1 knot	
Turbulence (EDR∈ 1/3) m ^{2/3} sec ⁻¹	0 - 30	N/A	N/A	
Wind Speed and		± 4 Knots		
Direction		± 5 Degrees		

TAMDAR Communications

- TAMDAR data will be transmitted from the aircraft via satellite short message service managed by Airdat
- Each sounding is less than ten cents
- Some data may be bundled to save costs


Figure I: Transceiver


Figure II: Antenna


- Data will be transmitted to Airdat and FSL
- It will be available to NWS meteorologists via the FSL ACARS web page and to anyone through a web site managed by Airdat. It can be ingested into AWIPS via MADIS.
- TAMDAR data from the Great Lakes Field Experiment will be freely available to the public.


TAMDAR Communications

- Since TAMDAR will not be sent to the NWSTG, it will NOT be ingested into the NCEP models!
- Forecasters will have to use TAMDAR directly in order to benefit from the data


Data Availability

- Mesaba flies the Saab 340 aircraft to approximately 80 cities
- Since each of the 64 aircraft makes approximately eight flight segments per day, there will be about 1000 soundings per day!
- Data coverage is greatest in the Great Lakes region, but still considerable in parts of the Northeast, Southeast and northern Plains


Data Availability

- Some destinations have nearly 100 soundings per day (MSP, DTW, MEM), while others have only a few (BGM, FNT)
- Availability plots will be posted on a GLFE web page that will be online this summer

Operated By	Flight	Depart	Arrive	Aircraft	Freq.	Stops	Meals
MORTHWEST Airlink	3168	9:15 AM	10:05 AM	<u>Saab 340</u>	Daily	0	None
MORTHWEST Airlink	3147	12:40 PM	1:25 PM	<u>Saab 340</u>	Daily	0	None
MORTHWEST Airlink	3091	3:35 PM	4:21 PM	<u>Saab 340</u>	Daily	0	None
MORTHWEST Airlink	3352	6:05 PM	6:50 PM	<u>Saab 340</u>	Ex Sat	0	None
NORTHWEST Airlink	3122	9:32 PM	10:20 PM	<u>Saab 340</u>	Daily	0	Done

NWS Forecaster Role

- NWS meteorologists are asked to use the data and provide comments on quality, availability and applicability to different weather phenomena
- If the data is helpful for a particular event, you are asked to save the supporting information and submit a case study.
- Feedback from forecasters will help the NWS determine whether support for TAMDAR should be expanded in the future or curtailed

Forecast Applications

- TAMDAR should be useful in many forecast applications
 - Upper air analysis
 - Verification of model forecasts
 - Precipitation type forecasts
 - Severe storm environments
 - Fog formation (UPS method)
 - Turbulence forecasts
 - **LLWS**

References

NASA Aviation Safety Program (AvSP) website:

http://avsp.larc.nasa.gov/

NASA Aviation Weather Information website:

http://awin.larc.nasa.gov/

TAMDAR sensor company website:

http://www.opticaldetectionsystems.com/

SAE General Aviation Technology Conference and Exposition, April 2002 paper on TAMDAR:

http://techreports.larc.nasa.gov/ltrs/PDF/2002/mtg/NASA-2002-saega-tsd.pdf

Value of ACARS data for local weather forecasting:

http://acweb.fsl.noaa.gov/docs/mamrosh-ams-98/

Analysis of ACARS data in support of TAMDAR:

http://ams.confex.com/ams/13ac10av/10ARAM/abstracts/39900.htm

NOAA Forecast System Laboratory website:

http://acweb.fsl.noaa.gov/

Automated aircraft weather data reporting paper:


http://acweb.fsl.noaa.gov/bams/p.pdf

Presentation at recent conference on business case for TAMDAR:

http://www.grc.nasa.gov/WWW/avsp/wxap2001/TAMInc Kaufmann.ppt

Presentation at same conference on TAMDAR datalink architecture:


http://www.grc.nasa.gov/WWW/avsp/wxap2002/A Wednesday/2-WINCOMM/2-04 WINCOMM Nichols.pdf


GLFE Web Site

- NWS Forecaster Reference and Resource Site
- Will contain information and links to assist forecasters acquire and use TAMDAR data


TAMDAR Great Lakes Fleet Experiment

NWS Forecaster Resources

- System Status Messages
- Sounding Availability Maps
- MWS Forecaster Forum
- ★ Recent Examples
- TAMDAR Data
- * Frequently Asked Questions
- * Training
- M Contact Information


Saab 340 Aircraft

General Information About TAMDAR and the GLFE

- Purpose of the GLFE
- ➤ Development of TAMDAR
- ACARS, MDCARS, and Other Aircraft Data
- > Why are Aircraft Data Necessary?

Partners


► NASA

* AirDat

🏝 Mesaba

TAMDAR Great Lakes Fleet Experiment

TAMDAR Sounding Availability


Click TAMDAR site for latest flight schedule - Updated 6/1/04.

Flight schedules shown are updated regularly. Remember that flights may sometimes be delayed or discontinued due to weather or other factors.

™ [RHI] RHINELANDER, WI ™

620	815
-----	-----

1530 1610

ALL TIMES LOCAL

2035 2225

***	IDTWI	DETROIT.	MICHIGAN	***
	[DIAN]	DETINOTI,	MICHIOAN	

635 645 735	740	745	753 805	
817 840 850	855	900	904 907	
910 914 919	921	924	925 928	
929 930 935	940	1005	1010 1020	ALL
1025 1030 1055	1056	1104	1105 1110	TIMES
1121 1155 1200	1210	1215	1226 1235	LOCAL
1240 1245 1250	1252	1255	1256 1300	LOCAL
1310 1315 1325	1330	1335	1340 1345	
1355 1400 1410	1411	1415	1418 1428	
1432 1435 1500	1505	1510	1530 1535	
1555 1558 1605	1612	1615	1620 1623	
1625 1639 1642	1700	1703	1705 1708	
1710 1715 1730	1745	1749	1750 1755	
1758 1801 1802	1810	1815	1825 1826	
1900 1910 1915	1920	1935	1940 1941	
1945 1950 1956	2005	2017	2030 2055	
2100 2105 2110	2115	2130	2135 2140	

